

平成23年度戦略的基盤技術高度化支援事業

「ハードウェア RTOS を使った高性能・低消費電力型
マルチプロセッサ・プラットフォームの研究開発」

研究開発成果等報告書

平成24年3月

委託者 関東経済産業局

委託先 テセラ・テクノロジー株式会社

目 次

第1章	研究開発の概要		
1-1	研究開発の背景・研究目的及び目標	2
1-2	研究体制	12
1-3	成果概要	13
1-4	当該研究開発の連絡窓口	15
第2章	本 論		
第2章	本論		
2-1	ハードウェア詳細設計		
2-1-1	システム構造の再検討	16
2-1-2	ハードウェア RTOS	16
2-1-3	コーディング、シミュレーション	16
2-2	ソフトウェア詳細設計		
2-2-1	モジュール構成	17
2-2-2	マルチプロセッサ処理	17
2-2-3	評価環境	17
2-2-4	コーディング	17
2-3	ソフトウェア開発環境の開発		
2-3-1	コンパイラ	17
2-3-2	デバッガ	17
2-4	FPGA 評価ボードへの実装		
2-4-1	ハードウェアの実装	18
2-4-2	デバッガの評価ボードでの動作確認	18
2-4-3	TCP/IP ソフトウェアの評価ボードでの動作確認	18
2-5	結 果		
2-5-1	メモリ総量、ロジック量の結果	19
2-5-2	ソフトウェア開発環境の目標達成結果	19
2-5-3	FPGA 評価ボードによる TCP/IP 性能評価結果	19
2-5-4	45nm プロセスシミュレータによる性能評価	20
2-5-5	「ハードウェア RTOS のマルチプロセッサ プラットフォームの確立」の結果	20
第3章	全体総括		
3-1	初年度の研究成果	21
3-2	成果の総括と研究開発後の課題について	23
3-3	事業展開について	23

第 1 章 研究開発の概要

1-1 研究開発の背景・研究目的及び目標

(1) 研究開発の背景

ネットワークの普及と高速化

インターネットの普及と共にパソコンのみならず情報家電のネットワーク化が進んでいる。こうした中、ネットワークは高速化が加速しており、数年前 100Mbps が主流であったパソコンの Ethernet は現在ではほとんど 1Gbps に移行している。また Microsoft や大手ネットワーク半導体メーカーの情報によると、2014 年以降 10Gbps Ethernet がパソコンにも普及する。

図 1-1 ネットワークの機能

ネットワーク機能を実現するためには図 1-1 で示す 4 つの機能が必要である。Ethernet と呼ばれているのはこのうち "PHY" と "MAC" の機能である。その上にインターネットを介してワールドワイドで接続するための TCP/IP というプロトコルが必要であり、さらにファイル転送、Web アクセス、メール、など個別のネットワークアプリケーションを実現するためのネットワークアプリケーションプロトコルが必要になる。従来、ネットワークの高速化に関しては主に MAC、PHY の高速化が検討されており、TCP/IP やアプリケーションの高速化に対する具体的な研究開発は少ない。

ネットワークプロトコルの高速化の困難さ

TCP/IP は一般的にソフトウェアで実装される。この TCP/IP ソフトウェアは CPU への負荷が極めて大きい。Ethernet が 1Gbps 対応になった頃からこの負荷が問題になってきた。組込系の CPU 程度の性能では 100Mbps 程度の TCP/IP スループットしかでない。パソコンクラスの CPU をもってきてようやく 1Gbps 程度の性能が出る。図 1-2 に示すよう、典型的な組込プロセッサ ARM9 に TCP/IP ファームウェアを実装した場合、100Mbps の TCP/IP 性能を出したときの消費電力は約 500mW である。(TCP/IP を実行するためのメモリの消費電力を含む)ARM9 ではこれ以上の TCP/IP 性能は出ない。

これ以上の性能が必要な場合、性能の高い CPU、例えば TCP/IP などネットワークプロトコルを高速に動作させるための専用プロセッサを使う必要がある。図では Cavium 社の組込型ネットワークプロセッサの例を示している (Cavium 社は高速ネットワーク用プロセッサでは第一人者である)。このプロセッサは 2 コア、700MHz 動作で 500Mbps 程度の TCP/IP スループットを実現できる。しかしこのとき 5W もの電力を消費する。

プロセッサを高性能化する手法は一般的に二つある。一つは動作クロックを上げる方法、もう一つはマルチプロセッサ化する方法である。しかしこれらの方法では電力効率が悪くなる。

1. 基本的に限界動作クロックをあげるためには電源電圧を上昇させる必要がある。消費電圧は電

図 1-2 TCP/IP 消費電力

源電圧の 2 乗に比例するため、クロック周波数の倍率以上に消費電力が増加する。

2. マルチプロセッサ方式を使った場合、Amdahl の法則で示される性能劣化が生じる。マルチプロセッシングとは処理を並列化し、複数の CPU で同時に処理を行うことである。しかし並列化できない処理は必ず存在する。並列化できない処理の割合が多いほどマルチプロセッサ化の効果が薄れる (図 1-3)。

図 1-2 で示したの Cavium 社の消費電力は Amdahl の法則を無視し (全ての処理が並列化できると仮定)、プロセッサのコア数に対するスループットを

リニアであると想定している。Cavium 社のプロセッサは最大で 16 コアである。2 コアで 500Mbps を達成していることから、16 コアでは Amdahl の法則を無視すると、4Gbps のスループットを実現することができる。しかし実際は Amdahl の法則が作用しそれほど高いスループットは出ない。また Amdahl の法則が作用しないと考えると消費電力は極めて大きく、4Gbps の TCP/IP スループットを達成したときの消費電力は 40W である。したがって Cavium プロセッサで 10Gbps の TCP/IP 性能を達成しようとする単純計算で 100W の電力が必要になる。

次に、TCP/IP 処理とその他の処理の消費電力について比較し、TCP/IP 処理の電力低下がいかに重要であるかを示す。図 1-1 で示したネットワーク機能を実現するためにそれぞれがどのくらいの消費電力になるのかを考える。具体例として 1Gbps 転送時のデータを示す。半導体のデータシートによると Gigabit Ethernet の MAC/PHY の消費電力は 1W 程度である。一方 TCP/IP の消費電力は Cavium 社のプロセッサで 1Gbps を実現したとして 10W である。ネットワークアプリケーションの消費電力と、TCP/IP の消費電力の比は 1 : 4 程度であることがわかっている。こうした事実から 1Gbps スループットを実現するときの各機能の消費電力は

ネットワークアプリケーション = 2.5W

TCP/IP = 10W

MAC および PHY = 1W

となり、TCP/IP の消費電力低下がいかに重要であるかが認識できる。

以上をまとめると以下ようになる。

- Ethernet は 1Gbps が標準になっており、近い将来 10Gbps が普及する。

図 1-3 アムダールの法則

- ARMのような安価な組込プロセッサの TCP/IP 性能は最大で 100Mbps 程度である。
- 数 100Mbps ~数 Gbps 程度の TCP/IP 性能を求めるには Cavium のような高性能プロセッサが必要であり、これは消費電力が極めて高く (10Gbps で 100W)、また高価である。

ネットワーク経由のデータ処理が今後も増えるため、ネットワーク処理の一層の高速化が望まれる一方でネットワーク機器の消費電力が大きな問題になっている。この双方の課題を解決するブレイクスルーを有する新しい高性能低消費電力プロセッサが必要である。

ARTESSO 技術

ネットクリアシステムズ株式会社 (カーネロンシリコン株式会社の前身・・・本文の以降ではカーネロンシリコンで統一する) では 2005 年より ARTESSO を開発している。この技術は組込系において TCP/IP 性能が極めて高く、低消費電力、かつ安価なプロセッサを目指している。

ARTESSO の開発に先立ち、従来の CPU 上で TCP/IP を実行させ解析を行った。この結果が図 1-4 である。「プロトコル処理」とは TCP/IP の実質的な処理部分である。「プロトコル処理」以外の処理は下記に示すよう画一的あるいは定型的な処理である。

- メモリコピー : メモリ内でデータがあるアドレスからあるアドレスに移動させるだけの処理。
- ヘッダ並べ替え : データはフレームと言われる固まりで送られる。このとき先頭部分に「ヘッダ」と呼ばれる通信に必要な情報を入れる部分がある。この部分は情報を圧縮して詰め込んでいる。たとえば 32 ビットの並びに複数の情報が詰まっている。これを CPU が判断しやすいように並べ替えてから CPU はプロトコル処理を行う。これを「ヘッダ並べ替え」と言う。
- TCP チェックサム : 送信するデータが間違いなく送られるかどうかを判断するために使用される。
- Real Time OS (RTOS) 内の処理 : TCP/IP の処理では割り込みが頻繁に発生する。また TCP/IP のようなネットワークプロトコルは複数の仕事 (タスク) が同時並行して仕事を進める。このためタスク間でデータをやりとりしたり、資源の奪い合いの制御を行うため、頻繁に RTOS の機能を利用する。このため TCP/IP を実行すると RTOS 処理時間が占める割合が多くなる。RTOS 自体は基本的に業界標準的なもの (例えば ITRON) を買ってきて使用するため、アプリケーションソフトのような柔軟性は必要ない。

このようにプロトコル処理以外は画一的または定型的な処理が多く、柔軟性はあまり必要ない。一方「プロトコル処理」は柔軟性が必要である。なぜなら TCP/IP は世界中の既存の TCP/IP とやりとりを行わなければならない、規格に基づいて設計されているとはいえ、設計者の解釈の違い等により

図 1-4 ARTESSO の高速化原理

世界中どこでも問題なく情報転送できるよう完成度の高い TCP/IP になるまで相当な時間を要するためである。

図 1-4 に示すよう、プロトコル処理の CPU 占有時間が高々 10% 程度であることから、柔軟性を必要とする「プロトコル処理」以外をハードウェア化し、CPU からこれらの処理を切り離すことにより CPU の負荷を 1/10 にすることができる。これに基づき開発されたプロセッサが ARTESSO (Advanced Real Time Embedded Silicon System Operator) である。ARTESSO CPU は図 1-4 の下の図で示すよう、93% の CPU 時間をプロトコル処理に費やすことができるようになった。

上記ハードウェア化について、RTOS 以外のハードウェア化は容易である。RTOS のハードウェア化に関しては、部分的にハードウェア化したという研究レベルのものは存在するものの、商用 RTOS で ARTESSO レベルまで完全にハードウェア化されたものはない。ARTESSO RTOS は ITRON コンパチブルであり、従来のソフトウェア RTOS と遜色ない機能を有している。また性能は従来のソフトウェア RTOS の 50 ~ 100 倍である。ハードウェア RTOS に関しては従来特許も出願されていない (日米での特許調査結果)。ARTESSO における RTOS のハードウェア化については様々な工夫がなされており、6 件の特許を出願している。このうち基本的部分 3 件はすでに日本において特許が成立している。このうち特に重要なオリジナル技術は「仮想キュー」という技術である。これを以下に説明する。

RTOS の内部にはたくさんの「待ち行列 (キュー)」が存在する。例えば以下のようなキューが存在する。

- イベントキュー: 何かの事象発生を通知するのが「イベント」である。イベントは複数の「処理」が同時に待つことがある。このためこの待ちを管理するため、キューが必要である。
- セマフォキュー: 資源を管理するのが「セマフォ」である。資源の数が限定されている場合、誰かがこの資源を使っていると他の人は空くまで待たなければならない。これを待つ人は複数存在する可能性がある。従ってキューが必要である。
- メールボックス受信待ちキュー: メッセージを通知するのが「メールボックス」である。メッセージも複数の「処理」が同時に待つことがある。したがってキューが必要である。

一般的に RTOS ではタスクの優先順位を定義している。待ち状態が解除される時、優先順位の高いタスクが優先される。たとえばある資源を待っている場合、資源が空いた時点で優先順位の高いタスクがこれを獲得する。同じ優先順位の場合は先に待っていた方が獲得する。これをプライオリティベース FCFS (First Come First Serve) という。プライオリティベース FCFS を実現するためには、各イベント、セマフォ、メールボックス毎に優先順位の数だけキューが必要である。たとえばあるシステムにおいて 8 個のセマフォが必要で、優先順位は 4 レベルであった場合、 $8 \times 4 = 32$ 個のキューが必要である。この様子を図 1-5 に示す。キューをハードウェア化したとき一般的には FIFO を使う。この例では 32 個の FIFO が必要になる。

タスクの総数が 8 個であった場合、全てのタスクが待ち状態に入ったとしても図 1-5 のように全体としてガラガラの状態である。しかし各 FIFO にはある時点において全てのタスクが入る可能性があるため、各 FIFO ともタスクの総量分のメモリエリアが必要である。FIFO のメモリの利用率はタスクの総数にかかわらず最大で 1/32 である。

一般的にはこのような小さいシステムは存在しない。実用的な例として、イベント 32 個、セマフォ

図 1-5 FIFO 型のセマフォキュー

図 1-6 仮想キュー

32 個、メールボックス 32 個必要なシステムを考える。タスクの優先順位は 16 とする。このときキューの数は

$$32 \times 16 \times 3 = 1,536 \text{ 個}$$

になる。ハードウェアで RTOS を実現しようとしたとき、これだけ膨大な量の FIFO が必要になる。FIFO のメモリ利用率は最大で 1/1536 にしかならない。ある一時点を見るとほとんどのメモリは使われていない。

次に仮想キューについて説明する。図 1-6 に示すよう仮想キューでは各タスク毎にキュー情報、すなわち「現在属しているキュー識別子」、「優先順位」、「キューに入った順序」を管理する。タスクの数分しか蓄積エリアが必要ないため、ハードウェアのリソース使用効率が最大になる。仮想キューのキュー制御レジスタの情報はトーナメント回路に入力される。トーナメント回路では指定されたキュー識別子の優先順位が一番高く、「一番最初にキューに入った」タスク番号を取り出すことにより、キュー機能を実現している。

仮想キューと従来型ハードウェア FIFO のハードウェア量を上記 1,536 個のキューで比較する。タスク数を 32 とすると FIFO 型では

$$1,536 \times 32 \times 5 = 245,706 \text{ bit}$$

の蓄積容量が必要である。一方仮想キューではタスク識別子に 5 ビット、キュー識別子に 2 ビット、優先順位に 4 ビット、順序番号に 5 ビットが各タスク毎に必要なことから、

$$32 \times (5 + 2 + 4 + 5) = 512 \text{ bit}$$

となる。後段にトーナメント回路が必要であることを加味しても圧倒的に仮想キューのハードウェア量が少ない。仮想キューを使えば大量のキューをハードウェアで構成したとしても LSI が巨大化しない。

もう一つ重要なポイントがある。RTOS のキューは単純なハードウェア FIFO では実現できない。RTOS のキューでは、キューの途中からデータを取り出すことがある。例えばあるタスクがセマフォを待っていて、タイムアウトになってしまった場合、RTOS はこのタスクがキューの先頭でなくても取り出さなければならない。ハードウェア FIFO にはこの機能はない。仮想キューではこの機能も問題なく実現でき、実行時間も 1 クロック時間である。

関連特許

カーネロンシリコン（株）では ARTESSO 関連の特許を 5 件出願し、すでに 3 件が日本国で登録済みである。以下にこれを示す。

- (1) タスク処理装置 特許第 4119945 号
- (2) タスク処理装置 特許第 4127848 号
- (3) 仮想キュー処理回路及びタスク処理装置 特許第 4088335 号

日本、米国で特許調査をおこなったが、抵触する特許は見あたらなかった。

最後に ARTESSO の消費電力とパフォーマンスについて言及する。図 1-4 で示したように ARTESSO は CPU にかかるソフトウェア負荷が 1/10 程度になる。RTOS をハードウェア化したと言ってもコンパクトな回路で構成されるため、RTOS のハード化が消費電力増加の要因にはならない。90nm プロセスで試作を行い、150MHz の動作クロックで TCP/IP を動作させた。このときスループット 520Mbps を達成し、消費電力は 200mW であった (図 1-2)。

90nm のプロセスと 45nm プロセスを比較するとゲート遅延が 50% 程度になる (東芝半導体のデータ)。この結果動作クロックを 2 倍の 300MHz に上げることができる。したがって、ARTESSO を 45nm プロセスで LSI 化することにより、TCP/IP スループットを 1Gbps まで引き上げることができる。ただし、すでに述べたように今後期待されるのはさらに高速な 10Mbps レベルの TCP/IP スループットであり、現時点の ARTESSO では実現できていない。

(2) 研究開発の目的

本研究の目的は以下の通りである。

1. 低消費電力、超高速 TCP/IP の実現
2. ハードウェア RTOS によるマルチプロセッサプラットフォームの確立

である。1. は背景で示したように社会的ニーズである。2. は 1. を実現するために必要な技術であり、以降これについて説明する。2. で確立した技術は単に高性能低消費電力 TCP/IP プロセッシングのみならず、汎用的な高効率マルチプロセッシング技術として幅広く活用できる。

10Gbps TCP/IP の実現方法

10Gbps の TCP/IP スループットを実現しようと考えたとき、従来技術でも進化はある。図 1-4 において ARTESSO の高速化原理について説明したが、この処理のうち、「メモリコピー」、「ヘッダ並べ替え」、「TCP チェックサム」の処理は従来技術でも実装可能である (特に特許性がない)。しかしこの部分のみをハードウェア化したとしてもせいぜい 2 倍強の性能改善にしかならない。さらなる性能を引き出すためにはマルチプロセッサ技術を使用するのが妥当な選択である。先に示した Cavium 社のプロセッサも数 Gbps のパフォーマンスを出すため TCP/IP チェックサムのハードウェア化を実装し、かつマルチプロセッサ技術を使用している。

すでに述べたようにシングルプロセッサ ARTESSO の TCP/IP 性能は 1Gbps 程度が上限である

(90nm プロセス)。ARTESSO においてもマルチプロセッサにより 10Gbps を実現することを検討する。

従来技術のマルチプロセッサ化

従来技術を使った場合、組込系マルチプロセッサにおいて大きく分けて次の 2 つの方式がある (図 1-7、1-8)。

1. SMP (対称型マルチプロセッサ) 方式

SMP では、各プロセッサも対等にタスクがアサインされる。従ってあるタスク A はそのときの CPU の空き具合により CPU1 で実行されたり CPU2 で実行されたりする。したがって CPU の使用効率が良くなる。OS は共有メモリ上に存在する。したがって外部割り込みの発生、システムコールの発生の度に共有メモリへのアクセスが行われる。プロセッサの数が増えるほど共有メモリでのアクセスの競合から性能劣化が生じる。このためリアルタイム性の強いアプリケーションには向かない。TCP/IP 処理は図 1-4 で示したように、OS の処理をしている時間の方が長い特殊な環境である。各 CPU が頻りにシステムコールを発生し、競合が頻りに発生するため、Amdahl の法則による大幅な性能劣化は避けられない。

2. FDMP(機能分散マルチプロセッサ) 方式

FDMP は、各アプリケーションを最初から特定の CPU に割り当ててしまうという方式である。たとえば、「TCP 送信処理」は CPU1、「TCP 受信処理」は CPU2 という具合である。したがって CPU1 上のタスクは CPU2 の上で実行されることは決してない。このような形態では各 CPU ごとに独立して RTOS が存在する。したがって、SMP に比較してリアルタイム性の高い処理に向いている。この方式の問題は各 CPU に均等に作業量を分配することが難しいということである。すなわち全ての CPU を稼働状態にするよう処理を割り振ることが難しいため、CPU の効率的な利用が困難である。

TCP/IP の実現においてはリアルタイム性の観点から FDMP の方が望ましい。但し上記のように負荷の分散が難しい。例えば 10 倍の処理速度を目指し 10 個の CPU を設置し TCP/IP を実装しようとしたとき、TCP/IP のプログラムを 10 の処理に最適化して分割することは困難である。最適化できない分 CPU の使用率が非効率になり、したがってその分性能劣化につながる。さらに、これは SMP、FDMP 共通に言えることだが、TCP/IP のような処理はタスク間で頻りに通信し合う。したがって頻りに CPU 間通信を行うことになる。その度に割り込みが発生し、競合する共有メ

図 1-7 従来技術での SMP

図 1-8 従来技術での FDMP

メモリへのアクセスが発生する。これも Amdahl の法則による性能劣化要因になる。いずれの方式においても従来技術の場合、マルチプロセッサ化した場合大幅な性能劣化は避けられない。

ARTESSO のマルチプロセッサ化

ARTESSO のマルチプロセッサ化を行ったハードウェア構成図を図 1-9 に示す。この図のように全ての CPU はハードウェア RTOS の管理下に置かれる。基本的な考え方は SMP 型 OS である。従って CPU の使用効率が良い。また RTOS をハードウェア化しているためタスクスイッチが非常に高速であり、また CPU 間通信も極めて高速であるため、従来の SMP の弱点は全く気にする必要はなくなった。

ARTESSO マルチプロセッサは、複数のプロセッサに OS が存在しているわけではなく、単一 OS である。このためタスクは動的に CPU にアサインすることができる一方で、一部のタスクを固定的に特定の CPU にアサインすることも容易にできる。したがって、性能を落とすことなく SMP 型と FDMP 型の融合型システムを容易に構築することができ、双方の良いところのみを享受できる。

図 1-3 で Amdahl の法則を示した。図 1-4 で示すように ARTESSO における RTOS 処理時間は全体の 4% である。RTOS 動作時全ての CPU が停止するわけではないので、RTOS 処理全体が「並列化できない処理」になるわけではないが、最悪値を算出するため、RTOS 処理全体が「並列化できない処理」と仮定する。この前提で Amdahl の法則に基づき計算した結果を図 1-10 に示す。ARTESSO シングルプロセッサで約 1Gbps の TCP/IP 性能が出るため、10Gbps 達成するためには 16 個のプロセッサで構成すればよいことがわかる。

ARTESSO ハードウェア RTOS をマルチプロセッサに適用によるメリットを以下に示す。

1. 基本的に SMP 型 OS であるため、CPU への効率的負荷分散が可能である。
2. ソフトウェアの SMP 型 OS で発生する共有メモリ上での競合がない。
3. ハードウェア OS であるので CPU 間通信が極めて高速に行われる。また従来の ARTESSO RTOS と同様システムコールの処理性能は従来のソフトウェア RTOS の 50 ~ 100 倍である。
4. SMP 型と FDMP 型の融合形態でのオペレーションが容易である (図 1-9 では CPU1 は FDMP、CPU2 ~ 4 は SMP である)。

- 超高速タスクスイッチ、超高速 CPU 間通信
- SMP, FDMP の混合動作

図 1-9 ARTESSO でのマルチプロセッサ化

図 1-10 アムダールの法則の影響

以上のように、ARTESSO マルチプロセッサシステムは、ネットワーク処理において従来にない高性能・超低消費電力を提供する。すでに開発済のシングルプロセッシングタイプの ARTESSO は極めてリアルタイム性の高い処理を要求される車載プロセッサとしても検討され始めている。したがって本研究開発成果も、ネットワーク処理以外の組込系マルチプロセッシングの基盤技術としても広く活用することができる。

(3) 研究開発の目標

本研究開発の目標を以下に示す。

- (1) ハードウェア・ソフトウェアの機能、性能目標
 - a) メモリ総量が従来の 2/5 (40%)
 - b) CPU の Wait はシングルプロセッサに比較して 10% 増以内。
 - c) ロジックゲートサイズはシングルプロセッサの n 倍以下 (n はマルチプロセッサ数)
- (2) ソフトウェア開発環境の目標
 - a) コンパイラ・・・シングルプロセッサの性能と遜色ないこと
 - b) デバッガ・・・FPGA ボードと組合せデバッグ環境が確実に動作すること
- (3) FPGA 評価ボードによる TCP/IP 性能評価
 - a) 動作クロック 60MHz で TCP/IP 性能 1Gbps
(動作クロック 20MHz で TCP/IP 性能 333Gbps に変更)
- (4) 45nm プロセスシミュレータによる性能評価
 - a) 300MHz 以上の動作クロック
 - b) 10 Gbps TCP/IP スループット
 - c) 消費電力 2W 以下 (10Gbps TCP/IP 動作時)
 - d) チップサイズ 6mm 角 (36mm²) 以下
- (5) ハードウェア RTOS によるマルチプロセッサプラットフォームの確立

以下、上記について説明する。まず「(5)ハードウェア RTOS によるマルチプロセッサプラットフォームの確立」について説明する。従来のマルチプロセッサシステムの RTOS は当然のことながらソフトウェアである。アプリケーションソフトウェアは RTOS 上に構築される。各 CPU 上のアプリケーションソフトウェアが共有メモリ上の共有データにアクセスすることはあるが、一般にこの交通整理はセマフォ等により RTOS が行う。RTOS は各 CPU 上のアプリケーションソフトウェア(タスク)を管理し、また別々の CPU 上のタスク間の通信や共有リソースへのアクセス制御等を行う。RTOS の実態は各 CPU 上にあり、RTOS を制御するための制御データは共有メモリ上にある。従って各 CPU 上の RTOS ソフトウェアは共有メモリにおいて競合制御を行いながら処理を実行することになる。この処理は「並列化できない処理」であり、すでに説明したアムダールの法則に従い、この処理が増えれば増えるほど並列化の効果が薄れることになる。本研究開発では RTOS をハードウェア化し、RTOS

処理が高速化されるため相対的に「並列化できない処理」が大幅に削減され、並列化の効果を高めることができる。この効果は CPU 間通信の多いアプリケーション、システムコールの多いアプリケーション、割り込み応答性能への要求が高いアプリケーションで特に有効である。したがって本技術の確立は組込み系マルチプロセッサ技術に対し大きな効果をもたらす。

(1) は経済的な側面からの目標である。いくら性能が高くても経済的な効果のない技術は受け入れられない。本技術のアプリケーションの一つにネットワークプロセッサでの採用がある。ネットワーク機能はついていてあたりまえの技術として受け止められ、その部分に多大な部品代をかけることはできない。このため一つの目標として 10Gbps の TCP/IP 性能を持つプロセッサとして原価 500 円を想定した。原価 500 円はチップ面積で 36mm² 以下であることが経験値でわかっている。したがって、この面積に収まることを目標とした。シングルタイプの ARTESSO は 90nm プロセスを使用しており、面積はロジック部 3mm²、メモリ部 15mm² である。マルチプロセッサ ARTESSO は 45nm プロセスを使用する予定である。90nm の回路は 45nm に移行すると面積は 1/4 になる。今回プロセッサあたりのロジック量を同じ、またプロセッサあたりのメモリを 2/5 にすることが可能であるとし、マルチプロセッサの数を 16 と仮定すると総面積は

$$\left\{ (3 \times 16) + (3 \times 16) \times \frac{2}{5} \right\} \times \frac{1}{4} = 36\text{mm}^2$$

となる。従って、1 プロセッサあたりのロジック量は等価以下、メモリは 2/5 を目標とした。

(2) は本開発を行う似あたり必要なツールであり、上記のように目標を設定した。

(1) の b)、(3) および (4) は性能面からの目標である。最終目標は 10Gbps TCP/IP 性能を実現することである。現在のシングルプロセッサタイプの ARTESSO の TCP/IP 性能は 150MHz 動作クロックで 500Mbps である。16 個の CPU を使用してマルチプロセッシングを行い、Amdahl の法則の影響により 10 倍のパフォーマンスが出せたとする。プロセスを 90nm から 45nm に上げることにより動作周波数は 2 倍となる。したがって、16 マルチプロセッサ、45nm、動作クロック 300MHz で 10Gbps の TCP/IP が達成可能になる。

今回の FPGA 評価システムにおいて 16 マルチプロセッサの実装は難しいため 8 マルチプロセッサとした。また過去の経験から 60MHz での動作が可能であることから、300MHz 動作の ASIC で 5Gbps の TCP/IP 性能 (8 プロセッサだから) を達成するためには 60MHz の FPGA で 1Gbps を目標にしなければならない。この目標は 2-4-1 で説明したように FPGA での動作周波数が 20MHz までしかあがらなかったため、333Mbps の TCP/IP 性能達成に変更した。

1-2. 研究体制

(1) 研究組織及び管理体制

研究組織（全体）

統括研究代表者（PL）
カーネロンシリコン株式会社
代表取締役 丸山 修孝

副統括研究代表者（SL）
テセラ・テクノロジー株式会社
代表取締役 秋本 均

1-3 成果概要

1-3-1 ハードウェア詳細設計

(1) システム構造の再検討

前年度完成したシステム構造に関し、納期の観点から再検討を行い、キャッシュメモリを使用しない構造に変更し、システム仕様書を修正した。

(2) ハードウェア RTOS

前年度設計を完了したハードウェア RTOS と複数の CPU を接続するための RTOS Extension 部の詳細設計を行い仕様書を完成させた。また、RTOS プログラミングマニュアルおよび RTOS 検証仕様書を作成し完成させた。

(3) コーディング、シミュレーション

前年度および今年度詳細設計を行ったハードウェアの Verilog でのコーディングを行い、ハードウェア動作の確認をシミュレータ上で行い、完了した。

1-3-2 ソフトウェア詳細設計

(1) モジュール構成

TCP/IP プロトコルファームウェアのマルチプロセッサ対応、かつハードウェア RTOS の性能を引き出すためのモジュール化設計を行い完了した。

(2) マルチプロセッサ処理

上記モジュールしたファームウェアをどのようにマルチプロセッサにアサインするかの設計を行った。

(3) 評価環境

FPGA 評価ボード上でどのように性能評価するか評価方法を検討した。

(4) コーディング

上記(1)～(3)に基づき、C 言語でコーディングを行い、マルチプロセッサ対応 TCP/IP プロトコルソフトウェアを完成させた。

1-3-3 ソフトウェア開発環境の開発

(1) コンパイラ

マルチプロセッサ ARTESSO 用の C 言語コンパイラ、アセンブラ、リンカーの性能向上および不具合箇所の改善をおこない、動作確認も完了した。

(2) デバッガ

前年度作成したデバッガ仕様に基づき、コーディングを行い、FPGA 及びデバッグ用パソコンに実装し、評価ボード / PC 間での相互動作及びデバッグ機能の確認を完了した。

1-3-4 FPGA 評価ボードへの実装

(1) ハードウェアの実装

上記 Verilog 言語で作成した回路およびカーネロンシリコンが従来より有する既存の論理回路(下記)を FPGA 用に合成し、FPGA 評価ボードに実装した。当初の目標では動作周波数を 60MHz としていたが、20MHz が上限であった。原因は FPGA の部品選定であり、ただし実際の商品化にあたっては FPGA で商品化するわけではなく ASIC 化するため、問題ないと判断した。

(2) デバッガの評価ボードでの動作確認

1-3-3 で作成したデバッガソフトウェアを FPGA 評価ボードおよび PC にインストールし、デバッグ機能の検証を行い、完了した。

(3) TCP/IP ソフトウェアの評価ボードでの動作確認

コーディング終了後の TCP/IP ソフトウェアを評価ボードに実装し、TCP/IP プロトコルのファームウェアの機能を確認し、完了した。

1-3-5 結果

(1) メモリ総量、ロジック量の結果

メモリ総量目標は従来の ARTESSO の 2 / 5 (40%) に押さえることであったが、結果として目標を達成できた。

(2) ソフトウェア開発環境の目標達成結果

目標通りの機能を達成することができた。

(3) FPGA 評価ボードによる TCP/IP 性能評価結果

送信の最大スループット 83.8Mbps(目標の 55%)、受信の最大スループットは 242.6Mbps (目標の 72.3%) に留まった。

(4) 45nm プロセスシミュレータによる性能評価

上記 (3) での性能改善作業に予定を大幅に超過してしまい、年度内に本評価に至ることができなかった。

(5) 「ハードウェア RTOS のマルチプロセッサ

プラットフォームの確立」の結果

マルチプロセッサ対応の RTOS として極めて優秀な性能を確認することができ、汎用の高効率マルチプロセッサ基盤技術として有効な手法であることが立証できた。

1 - 4 当該研究開発の連絡窓口

(1) 事業管理者の連絡窓口

所属 テセラ・テクノロジー株式会社
氏名 佐藤 有希子
電話 044 - 271 - 7533
FAX 044 - 271 - 7534
e-mail yukiko-sato@tessera.co.jp

(2) 開発実施者の連絡窓口

統括研究代表者

所属 カーネロンシリコン株式会社
氏名 丸山 修孝
電話 0466 - 52 - 4816
e-mail maruyama@kernelon.com

副統括研究代表者

所属 テセラ・テクノロジー株式会社
氏名 秋本 均
電話 044 - 271 - 7533
FAX 044 - 271 - 7534
e-mail hitoshi-akimoto@tessera.co.jp

第2章 本論

2-1 ハードウェア詳細設計

2-1-1 システム構造の再検討

開発2年目の開始にあたり2年目の開発スケジュールを詳細に立てた。この結果開発期間が予定を3ヶ月以上遅延してしまうことがわかった。このためシステム構造の再検討を行い、キャッシュメモリの配置をやめ、各CPUにはローカルメモリを配置することにした。基本的に各CPUで動作するソフトウェアはリセット時に決定され、動的にCPU間を移動することはない。このためキャッシュを使用しなくても性能評価においてはほとんど影響がない。アドバイザーの意見も伺ったところ、性能評価における影響はほとんどなく、性能評価上はむしろキャッシュメモリがない方がマルチプロセッサ性能を計測する上では良いと言うご意見をいただいた。これにより全体の構造を変更した。

2-1-2 ハードウェア RTOS

2-1-2-1 RTOS 仕様のチェック

前年度作成した詳細仕様のチェックを行った。問題点と修正箇所が発見されたためこれらを修正し、改訂を行った。

2-1-2-2 RTOS Extension 詳細設計

RTOS Extension 部はRTOSの機能を複数のCPUで使用するための機能である。当初単純な構成を想定していたが、競合を制御するための回路等が当初予想したより大幅に複雑になった。しかし年度初めに計画したスケジュール通りに設計を終了することができた。

2-1-2-3 RTOS プログラミングマニュアルの作成

ハードウェアRTOSをソフトウェアが使用する上で必須であるプログラミングマニュアルを作成した。

2-1-2-4 RTOS 検証仕様書

ハードウェアRTOSを検証するうえで必須である検証仕様書を作成した。

2-1-3 コーディング、シミュレーション

2-1-3-1 コーディング

詳細設計が完了(前年度または今年度)した以下に示すハードウェアモジュールに関し、Verilogによりコーディングを行い、完了した。

- CPU 単体
- 複数のCPUの構築
- Initial Loader
- RTOS、RTOS Extension

- マスターバス、スレーブバス
- トップ階層

2-1-3-2 シミュレーション

以下のハードウェアモジュールを Verilog によりシミュレーション検証を行い、完了した。

- CPU 単体
- 複数の CPU での環境
- RTOS、RTOS Extension
- トップ階層での検証

2 - 2 ソフトウェア詳細設計

2-2-1 モジュール構成

TCP/IP 処理をマルチプロセッサ処理させるためすなわち TCP/IP 処理の並列化を実現するためのモジュール設計を行った。

2-2-2 マルチプロセッサ処理

並列化可能になった処理をどの様に各プロセッサに割り当てるかを検討した。

2-2-3 評価環境

評価方法とその実現方法を検討した。

2-2-4 コーディング

2-2-1 ~ 2-2-3 に従い、C 言語による TCP/IP スタック及び評価環境のコーディングを行い完了した。

2 - 3 ソフトウェア開発環境の開発

2-3-1 コンパイラ

マルチプロセッサ ARTESSO 用の C 言語コンパイラ、アセンブラ、リンカーを作成を完了し、動作確認も完了した。

2-3-2 デバッガ

前年度作成したデバッガ仕様に基づき、コーディングを行った。デバッガは以下の構成になっている。

1. デバッカ本体・プログラム (パソコンに実装)
2. ファームウェア・プログラム (ARTESSO に実装)

3. デバック API・ライブラリ作成 (ARTESSO に実装)

作成したデバッガ用ソフトウェアは FPGA 及びデバック用パソコンに実装し、相互動作及びデバック機能の確認を完了した。

2 - 4 FPGA 評価ボードへの実装

前年度開発した FPGA 評価ボードに今年度開発したハードウェア及びソフトウェアを実装し、正常動作確認を行う。

2-4-1 ハードウェアの実装

今年度 Verilog 言語で作成した回路およびカーネロンシリコンが従来より有する既存の論理回路を FPGA 用に合成した。

2-4-2 デバッガの評価ボードでの動作確認

コーディング終了後のデバッガソフトウェアを FPGA 評価ボードおよび PC にインストールし、CPU 起動、CPU 停止、ステップ実行、ブレイクポイントの設定、トレース機能、各種テーブルのチェック等実現すべきデバック機能の検証を行い、完了した。

2-4-3 TCP/IP ソフトウェアの評価ボードでの動作確認

コーディング終了後の TCP/IP ソフトウェアを評価ボードに実装し、Ethernet パケット送受信等の基本機能、マルチプロセッサ対応での TCP/IP プロトコルのファームウェアの機能を確認し、完了した。

図 2-4-1 FPGA 評価ボード

2-5 結果

本節では2年間にわたり開発してきたマルチプロセッサ対応ハードウェア RTOS に関する研究の結果を示す。

2-5-1 メモリ総量、ロジック量の結果

まずメモリ総量の結果について示す。マルチプロセッサ ARTESSO の1プロセッサあたりのメモリ量は、目標の2/5 (40%) 以下を大きく下回ることができた。

ロジック量に関しては、研究開発期間内にツールによる客観的な評価をすることができなかった。しかし設計段階においてマルチプロセッサタイプの ARTESSO における1プロセッサあたりの回路量はシングルタイプ ARTESSO とほぼ同等であると判断できた。上記メモリ量の結果が目標値より大幅に少なくすることができたため、メモリ総量、ロジック量あわせて考えても十分目標を達成することができるものと判断する。

2-5-2 ソフトウェア開発環境の目標達成結果

コンパイラに関しては「シングルタイプのコンパイラと遜色ない」コンパイラを実現でき、またデバッガについても「FPGA ボードにおいてデバッグ環境が確実に動作」を確認することができ、目標を達成した。

2-5-3 FPGA 評価ボードによる TCP/IP 性能評価結果

作成した FPGA 評価ボードに TCP/IP プロトコルファームウェアを実装した。一方 FPGA 評価ボードの Ethernet をパソコンの Ethernet と接続した。図 2-5-1 はこの環境で TCP/IP 通信を評価ボードと

図 2-5-1 TCP/IP スループット

パソコン間で行い、そのスループットを測定した結果である。8個のプロセッサを使用した場合、送信の最大スループットが183.8Mbps（目標の55%）、受信の最大スループットは242.6Mbps（目標の72.3%）であった。

2-5-4 45nm プロセスシミュレータによる性能評価

研究開発期間内に終了することはできなかった。ただ目標値自体今まで数回作製したASICの経験に基づいた数値であり、大きく外れることはないと考える。来年度以降本課題に取り組む。

2-5-5 「ハードウェア RTOS のマルチプロセッサプラットフォームの確立」の結果

最後に本研究開発の主題であるマルチプロセッサ対応のハードウェア RTOS の有効性について説明する。CPU がタスクの処理をすることができる時間を「CPU アベイラビリティ」と定義する。マルチプロセッサ対応のハードウェア RTOS は CPU アベイラビリティにおいて極めて優秀な性能を提供することができた。この性能により、タスクを細分化することができ、タスクの細分化により CPU の利用率を向上させることが容易になる。したがって、マルチプロセッサ対応ハードウェア RTOS は汎用の高効率マルチプロセッサ基盤技術として有効な手法であることが立証できた。

最終章 全体総括

3 - 1 初年度の研究成果

3-1-1 ソフトウェアの最適化構造の検討

1. 現状の TCP/IP ファームウェアの解析

現状使用されている市販の TCP/IP プロトコル・スタックのソフトウェアを解析した。具体的にはモジュール構成、タスク構成、コードサイズ、性能等について詳細に解析を行った。本解析の結果様々な問題点、課題を認識できた。

2. TCP/IP ソフトウェアの最適化構造の検討

ハードウェア RTOS を使ったマルチプロセッサ環境において、TCP/IP のファームウェアをどのような構造にすべきかを明確にした。

3-1-2 ハードウェアの最適化構造の検討

1. キャッシュ構造の検討、CPU の改修

TCP/IP においてキャッシュメモリがどのように使用され、どのような仕様のキャッシュメモリを用意すべきかを調査した。具体的にはシミュレータを使用し、実際に TCP/IP を走らせ、キャッシュメモリの仕様（ラインサイズ、Way 数、キャッシュ量等）としてどのようなパラメータが有効であるかを詳細に検討した。

2. メモリ構造、バス構造の検討

まずバスの帯域について、検討を行った。この結果、FPGA システムにおいては 128 ビット幅であれば十分であることが判明した。一方 LSI 化システムにおいては 256 ビット幅が必要である。次にバスの構成をどのようにし、メモリ、DMA、CPU 等をどのように配置すべきかを検討した。この結果、一つの案に絞り込み、これに基づき詳細設計を行うことを決定した。

3. RTOS 構造の検討

本検討では従来のソフトウェア RTOS で発生している課題がハードウェア RTOS でも同様に起きるかどうかが、マルチプロセッシングに適したハードウェア RTOS 構造はどのようなものかを検討した。マルチプロセッシング RTOS で最大の問題は RTOS の共有データへのアクセスである。RTOS は全ての CPU を横断して全体を制御しているため共有データが必要であり、このアクセスが性能劣化につながる。検討結果ではハードウェア RTOS の場合、比較的簡単な方法であっても十分な高性能を提供することができることが証明された。

3-1-3 ハードウェア詳細設計

ハードウェアの詳細設計は 3-1-2 の最適化検討に基づき詳細なハードウェア（回路）設計を行うフェーズである。本フェーズで本研究のマルチプロセッサシステムの回路仕様はごく一部をのぞき完

成した。

1. バスの詳細設計
2. キャッシュメモリの設計
3. CPU の詳細設計
4. RTOS の詳細設計

3-1-4 ソフトウェア詳細設計

1. TCP/IP ファームウェアの詳細設計

前記「TCP/IP ソフトウェア最適化構造の検討」に基づき、具体的な TCP/IP プロトコルソフトウェアの詳細設計を行った。

2. デバッガの開発

シングルプロセッサ用のデバッガと異なり、マルチプロセッサ化によりデバッガではデバッガをどのようにすべきか検討すべきポイントが多々存在する。たとえば、デバッグ用のソフトはどの CPU で動作するのか。ある CPU でブレイクがかかったとき他の CPU はそのまま処理をされていて良いのか。マルチプロセッサでストップ実行はどうやるのか、などいろいろな検討事項がある。これらの事項を全て決定し、デバッガ仕様としてとりまとめた。

3. コンパイラの開発

前記のように CPU の改修検討を行ったが、コンパイラ性能向上の検討を行い、この結果を CPU 改修に反映させた。また逆に CPU の改修によりコンパイラを改造する必要があり、これらに基づきコンパイラを改修し、ベータ版を完成させた。

3-1-5 FPGA 評価ボードの開発

本研究の評価を行うための FPGA 評価ボードを開発した。マルチプロセッサシステム、ハードウェア RTOS 等主要な部品はほとんど FPGA 内に実装される。評価ボードの要求仕様は以下の通りである。

- 8 マルチプロセッサの本システムが完全に FPGA 内に実装されること
- Ethernet 2 ポート
- DDR-2 外部メモリを実装
- UATRT 2 ポート
- Flash メモリを実装

上記の仕様を満たすために FPGA には XILINX 社製 XCV6VLX760 を選択した。

3-2 成果の総括と研究開発後の課題について

TCP/IP 処理は頻繁な割り込みとシステムコールを伴う。特にマルチプロセッサ環境では CPU 間をまたがる処理になるためオーバヘッドが大きい。このため従来のソフトウェア RTOS では性能を上げることが困難であった。こうした従来技術に対し "2-5 結果" において示したようにマルチプロセッサ対応ハードウェア RTOS は汎用の高効率マルチプロセッサ基盤技術として有効な手法であることが立証できた。一方で項目別の目標に関しては達成できたものとできなかったものが存在した。

その他成果として、外部アドバイザーの活用により研究開発の方向を誤ることなくまた効率的に進めることができた。アドバイザーは名古屋大学大学院、情報科学研究科高田広章氏にお願いした。高田氏はかねてよりマルチプロセッサ対応 RTOS を研究しており、本研究開発においては、マルチプロセッサ対応 RTOS としてどうあるべきかと言った観点から様々な助言をいただき、またレビュー等にも参加いただき円滑な研究開発推進に大きく貢献していただいた。

来年度以降、目標をクリアできなかった課題を中心に取り組んでゆきたい。

3-3 事業展開について

以下事業化に伴う今後の活動について述べる。

来年度以降、3-2 で示したように今回の研究開発で未達であった事項の補完研究開発を行い、また今回の研究開発で開発できなかった部分を独自で開発する。さらに商品化に向け、開発環境のユーザインターフェースの改善や、デモシステムの開発等も行う。

製品としての最適化改良と信頼性の向上が必要である。最適化のためには、さらにデータを取る必要がある、またそのデータにより回路、ソフトウェアの改造を行う。信頼性向上のためには、製品化に向けた十分な検証が必要である。さらにユーザに提供するドキュメント類の整備も必要である。

本技術自体がまだまだ知られていないことから、認知度を向上させることが重要であると考える。このため代理店と協力し展示会やセミナー、また学会での発表等をとおして認知度を上げる予定である。また国内の企業のみならず、海外の企業への売り込みも重要であると考えている。海外での新たなパートナー探しや展示会等も行って予定である。